
Rapid Urban

Sector Profiling

for Sustainability

UN-HABITAT

United Nations Human

Settlements Programme

Background

The methodology for Rapid Urban Sector Profiling for Sustainability was
developed by the Regional Office for Africa and the Arab States (ROAAS) and
sister units within the United Nations Human Settlements Programme (UN-
HABITAT), supported by a contribution from the Government of Italy. Initially,
projects were to be carried out in ten countries. This number was later increased in
response to requests from the sister units, supported by funding from UN-
HABITAT’s global programmes and Technical Cooperation projects.

Rapid Urban Sector Profiling contributes to urban poverty reduction policy
development at local, national and regional levels. The Profile assesses needs-and-
response mechanisms as a contribution to the implementation of the United
Nations Millennium Development Goals (MDGs). Policies are directed to support
activities including capacity-building, advocacy and knowledge management as
well as operational activities. The approach is based on the Urban Sector Profile
Study standard Terms of Reference developed by the European Commission (EC)
and already implemented by UN-HABITAT in Somalia. At the city level, local
urban issues and needs are identified through a participatory rapid assessment,
with the development of a city profile to be verified in a city consultation where
priorities are identified and agreed upon. A national analysis and consultation is
undertaken to agree on national themes, issues and response mechanisms. This
combination results in a national urban profile for each country which identifies
gaps and priority areas of intervention. The analysis can then be taken a step
further to the regional/sub-regional level where national findings will be used to
arrive at regional trends and recommendations for urban poverty reduction. The
main crosscutting themes analysed are urban governance, shelter and slum
conditions, gender, the urban environment and local economic development.

The Profile provides inputs to Poverty Reduction Strategy Papers (PRSPs) and the
United Nations Development Assistance Framework (UNDAF) documents as well
as national plans. Participating cities will be able to prioritise areas in need of
intervention for follow-up capacity-building and capital investment projects.

Objectives

The Urban Sector Profile assesses existing urban management in regulatory and
institutional practice and policy development and implementation at the national
and city levels. It aims to provide a framework to evaluate urban sector
interventions which will improve the prospects of the urban sector and alleviate
poverty through sustainable development strategies. It is expected to enhance
national and local capacity to implement policies, strategies and programmes
within UN-HABITAT’s mandate, with a special focus on reduction of urban
poverty and response to disasters. It is also expected to increase awareness of UN-
HABITAT’s global campaigns, expand knowledge of regional urban trends and
enhance the development of policies to address these trends. In addition, it will
improve UN-HABITAT’s ability to respond to requests for technical assistance and
policy advice at the national and local levels.

Countries in the programme include:

Eastern and Southern Africa Region:

Angola, Ethiopia, Kenya, Lesotho, Mozambique, South Africa, Tanzania,

Uganda, Zambia

Western and Central Africa Region:

Burkina Faso, Cameroon, Cape Verde, Chad, DRC, the Gambia, Ghana,

Liberia, Niger, Nigeria, Senegal

Arab States Region:

Egypt, Iraq, Lebanon, Occupied Palestinian Territories, Sharjah, Somalia,

Sudan

Outputs

The outputs aim to support efforts to meet the MDGs through
political and practical means and by integrating urban issues
within various national development policies. Results and
conclusions aim to identify capacity-building gaps and, where
applicable, projects identified as priorities.

The programme will help UN-HABITAT, donors and other
partners to better design UN-HABITAT’s future work
programmes, guide countries in policy definition while
influencing PRSP and UNDAF processes, identify areas of
technical assistance and interventions to improve the
implementation of the UN-HABITAT Agenda, and guide
donors in supporting sub-regions at the national level. It will
also help raise the awareness of national governments about
local and national urban issues so as to include urban issues in
an integrated way in their development planning exercises,
support governments in focusing on urban issues to be
addressed with national and donor funding, and identify
priority projects for future implementation at the national level.

Local authorities will be assisted to raise awareness about local
issues, will be provided with tools to address urban issues and
supported in focusing on urban issues to be addressed with
local, national and donor funding, and will be able to identify
priority projects for future implementation at the local level
through partnerships with civil society and the private sector.

Methodology

Preparatory methodological work at UN-HABITAT Head
Quarters has developed two interviews, one at the national
level and the other at the city level, as well as guidelines on
content and format. The fast track profiling approach ensures
that the study captures not only key common concerns on
urban issues, but more importantly that it provides insights into
the gaps, constraints and challenges currently hindering
institutions at various levels and spheres in addressing these
issues and playing their roles effectively.

The assessment includes a focus on meeting relevant MDGs
and reducing poverty, and encompasses a number of key
themes: shelter and slum conditions; local governance; gender;
urban environment; and local economic development.

Information is collected at the city and national levels,
resulting in the production of a City Urban Sector Profile and a
National Urban Sector Profile, each of which translate the
priorities identified at that level into implementable projects.

Regional level analyses then follow, which include a synthesis
of the national profiles by sub-region and translate the
priorities identified into policy and technical capacity building
projects and activities. The regional level analyses are
discussed in regional consultations and then fed into global
forums such as the World Urban Forum (WUF) and S-DEV.

Follow-up Activities

Urban Profile Studies are action oriented. It is expected Profile
findings will result in activities at local, national and regional
levels. Follow-up activities include the development of
feasibility studies, the inclusion of priority needs in national
programmes, and the implementation of programmes and
projects on the ground. In addition, it is expected that the
Profiles will lead to regional policy workshops to facilitate the
development of key policies such as participatory slum
upgrading, improvement of local government, gender
mainstreaming in human settlements and urban environmental
improvement, and the development of capacity building tools
to address agreed regional priorities. This activity will be
undertaken by external support agencies including UN-
HABITAT who will include such needs in their work plans.
UN-HABITAT has submitted a proposal for funding of follow-
up activities to the European Commission to support countries
who have completed their Profiles in implementing their
priority projects.

RUSPS methodology summary

i. Urban Sector Profiling

� Orientation of key national and donor

stakeholders

� Data collection through desk study,

interviews and meetings

� Development of draft profile

� City consultation to agree on priorities

� Profile finalization and dissemination

� Regional level analysis

ii. Feasibility study development for priority

projects

iii. Implementation of follow up activities

� Capacity building at local, national and

regional levels

� Implementation of programmes and projects

Results achieved to date

i. Development of a corporate methodology: Seven key
Habitat units have collaborated in the development of the
methodology and tools.

ii. Co-financing of RUSPS by several donors including
Italy, the Netherlands, Belgium and UN-HABITAT.

iii. Enlarged scope of RUSPS: Over 25 countries and 75
cities are now participating in the programme.

iv. UN-HABITAT implementation and backstopping: Over
30 UN-HABITAT professionals at Head Quarters and
Habitat Programme Manager are participating in the
development of the methodology and in backstopping the
national teams.

v. Acceptance of methodology by other agencies and
programmes: Several spin off projects have taken place
recently including projects in the Asia region and the Arab
States. The World Bank Cities Alliance (CA) is also
funding a new project where seven new cities will
participate in RUSPS.

vi. Capacity building at national and local levels.
vii. Awareness building on sustainable urban development.

viii.Completed studies: About 12 countries have completed
RUSPS in 2005.

ix. Impact on academia: The methodology has been
included in the teaching of national universities.

x. Inclusion in international meetings and donor
visibility: RUSPS has been discussed in important
international consultations and forums, including the
World Urban Forum II (Barcelona, September 2004), the
EC-UN-HABITAT Joint Workshop (Nairobi, January
2005), a networking event at the UN-HABTAT Governing
Council (Nairobi, April 2005) and S-DEV (Geneva,
October 2005). Future meetings are planned for WUF III
and other international fora as the opportunities arise.

xi. Strengthening ties with the EC, ACP Secretariat and
donors: UN-HABITAT is striving to formalise
relationships with international bodies including the EC
headquarters, the EC ACP Secretariat and the GOI among
others to follow up on activities

xii. Follow up activities: A follow-up Programme Document
has been developed and submitted to the Africa, Caribbean
and Pacific Secretariat at the EC (ACP).

For further information, please contact:

Mohamed El-Sioufi, Coordinator RUSPS

Regional Office for Africa and the Arab States

UN-HABITAT

P.O. Box 30030, Nairobi, Kenya.

Tel: +254-20-623221

Fax: +254-20-623904

Email: roaas@unhabitat.org

mohamed.el-sioufi@unhabitat.org

Web: www.unhabitat.org/roaas

